贵阳市“十三五”“互联网+”行动计划
根据《国务院关于积极推进“互联网+”行动的指导意见》（国发〔2015〕40号）精神，为贯彻落实好省委、省政府，市委、市政府关于推进“互联网+”行动的决策部署，大力拓展互联网与贵阳经济社会各领域融合的广度和深度，打造创新型中心城市，特制定本行动计划。
一、指导思想和基本原则
（一）指导思想
以党的十八大、十八届五中全会精神为指导，充分发挥大数据、移动互联网、物联网、云计算等新一代信息技术的先导作用，重点围绕“互联网+”创业创新、协同制造、现代农业、智慧能源、普惠金融、民生服务、高效物流、电子商务、便捷交通、绿色生态、人工智能、精准扶贫、政府治理13个专项行动，大力实施创新驱动战略，推动互联网新技术、新模式、新理念与经济社会各领域全面融合，打造创新型中心城市。
（二）基本原则
——变革转型、融合创新。以制度创新、技术创新、产业业态和商业模式创新为抓手，推动互联网向经济社会各领域加速渗透，促进信息化与新型工业化、城镇化、农业现代化、绿色化深度融合创新发展。
——市场导向、改革发展。充分发挥市场配置资源的决定性作用，进一步打破行业进入壁垒，在竞争性领域坚持市场化运行，在社会管理和公共服务领域积极引入市场机制，增强产业发展的内生动力。
——开放共享、安全有序。充分整合现有信息系统建设成果，积极运用互联网手段，推进各领域数据资源的共享和开放。建立健全信息安全管理责任机制，完善网络和信息安全体系，确保信息共享安全可控。
二、行动目标
2016年，互联网服务年收入超过160亿元，信息消费规模超过180亿元，电子商务交易额突破615亿元，累计培育20家“互联网+”示范企业。
2017年，互联网服务年收入超过200亿元，信息消费规模超过230亿元，电子商务交易额突破850亿元，累计培育40家“互联网+”示范企业。
2018年，互联网服务年收入超过240亿元，信息消费规模超过290亿元，电子商务交易额突破1200亿元，累计培育60家“互联网+”示范企业。
三、行动内容
（一）实施“互联网+”创业创新专项行动
进一步整合大数据产业优势资源，大力发展众创空间，积极培育以大学生创业企业和科技型种子企业为主的创业创新主体，促进人才、知识、技术和资本等创新创业要素高度集聚、开放共享，营造大众创业、万众创新良好生态环境。
重点专项1：搭建创业创新孵化平台
加快发展以众创空间为代表的低成本、便利化、全要素的创业孵化平台，累计培育众创空间等创业创新孵化器30家，培育认定市级创业孵化基地（创业示范园区）6家、省级创业孵化基地3家。建设中国西部众创园，整合以贵阳科技大厦、西部研发基地和高新技术开发区标准厂房为核心的孵化器资源，构建“投资机构-创业苗圃-孵化器-加速器-创新平台”等组成的孵化及产业发展链条。
重点专项2：加快创业创新主体培育
支持条件成熟的高校院所开设系统化、专业化的创业教育课程和创业培训，每年培训创业创新人才1000人次。鼓励高校利用互联网云平台，设计开发面向社会、资源共享的在线开放课程，搭建产学研合作网络对接平台。鼓励企业采用信息技术、网络集成技术、数控技术和其他先进适用技术对现有设施、工艺条件进行改造提升。支持从事新技术、新产品研发、生产以及转让、咨询等服务的初创期科技型企业加快发展。实施“筑巢引凤”计划、“黔归人才计划”和大数据人才培养引进工程，吸引海内外创业创新人才、创业企业家和大学生到我市创业。鼓励大学城、职教城毕业生就地创新创业，成立移动互联网、电子商务、大数据可视化等小微企业。
重点专项3：完善创业创新服务体系
设立1-2支天使投资、风险投资等创投基金，加大种子期、初创期企业支持力度，放宽创业投资基金投资互联网、大数据等新兴产业的条件限制。建设3-5个由企业、高校、科研院所联合共建并面向社会开放的重点实验室、工程（技术）研究中心、企业技术中心，推进大型科学仪器设备在线共享服务平台建设，建立健全科研设施、仪器设备、科技文献等资源向创业者开放的运行机制。依托贵州大学贵阳创新驱动发展战略研究院组建大数据战略重点实验室，打造跨学科、跨区域的国际性开放协作平台。依托贵阳众创网和各级公共创业就业服务机构，整合金融、税务、中介服务、检验检测、法律等创业创新服务要素，打造3-5个新型创业服务平台。
（二）实施“互联网+”协同制造专项行动
充分发挥大数据产业发展和应用推进先发优势，以促进制造业创新发展为主线，以提高质量效益和竞争力为中心，以工业化和信息化深度融合为切入点，以智能制造为主攻方向，推动制造业网络化、智能化、绿色化和服务化。
重点专项1：加快建设工业互联网
积极争取省级工业互联网试验网平台在贵阳开展试点，建设低时延、高可靠、广覆盖的工业互联网基础设施，推进物联网关键技术研究和应用示范。
重点专项2：实施智能制造工程
依托贵阳高新区、贵阳小孟工业园等先进制造业集聚区打造智能制造基地，争取1-2个国家智能制造试点示范企业，在航空发动机、航天、汽车、飞机等装备制造及化工等重点领域，组织实施一批以智能工厂、自动化生产线、工业机器人为主的智能制造示范项目。支持贵阳海信和中电振华向年产值百亿企业发展，加快推进惠普服务器、富士康手机及平板等智能终端产品、中兴通讯智能手机、深圳宝德科技计算机设备、黔龙泰达存储产品、博大智能终端产品等一批项目建成投产，带动其配套企业产业链整体入驻贵阳。实施富士康901项目，重点发展液晶面板、集成电路等产品，引进计算机存储芯片、Wi-Fi通信芯片、物联网核心器件芯片、各类IC卡及电子标签等产品生产线。支持雅光电子、振华新材料等企业发展新型电子材料与元器件、光机电、卫星导航元器件、LED、传感器等领域，形成民用新兴智能终端配套能力。
重点专项3：发展大规模个性化定制
开展个性化定制试点示范，遴选5-10家汽车、家电等行业企业开展个性化定制试点，鼓励运用互联网、移动互联网、3D显示、移动O2O等打造用户聚合平台、多元社交平台，采集对接用户个性化需求，大力推广模块定制、众创定制、专属定制等大规模个性化定制新业务，培育发展网络众包、云制造等新型制造模式。鼓励互联网企业利用工业互联网，整合用户行为、需求、行情等海量数据，挖掘细分市场需求与趋势，为制造企业开展个性化定制提供决策支撑。
重点专项4：提升网络化协同制造水平
鼓励高校科研院所、重点实验室、企业技术中心与工业设计中心向社会开放研发设计、实验测试等创新资源，大力发展网络协同研发和协同设计。支持开发3-5个面向工业设计、生产制造、经营管理、市场营销、售后服务等关键环节的大数据分析技术和产品，推动建设面向全产业链的大数据资源整合和分析平台。遴选5-10家装备制造企业开展异地协同开发、云制造试点。鼓励有实力的互联网企业构建网络化协同制造公共服务平台，面向细分行业提供云制造服务，促进创新资源、生产能力、市场需求的集聚与对接，提升服务中小微企业能力，加快全社会多元化制造资源的有效协同，提高产业链资源整合能力。
重点专项5：加速制造业服务化转型
支持3-5家制造业企业延伸产业链条，以拓展产品功能、提升交易效率、增强集成能力、满足深层需求为重点，努力实现投入服务化和业务服务化。支持3-5家制造业企业发展产品开发、技术改进、多样化销售、售后服务以及回收等服务，拓展产品价值空间。支持3-5家制造业企业在生产、营销、设计、开发等环节开展服务外包，推广融资租赁服务。引导3-5家制造企业以增加服务环节投入、再造业务流程等形式培育新的业务形态与商业模式，发展个性化定制服务、融资租赁、网络精准营销、全生命周期管理及在线支持服务、整体解决方案、工程总承包和供应链管理等商业模式。加快建设中关村贵阳科技园产业云服务平台,推进研发设计、数据管理、工程服务等制造资源的开放共享,实现制造需求和社会化制造资源的无缝对接。
（三）实施“互联网+”现代农业专项行动
利用互联网提升农业生产、经营、管理和服务水平，培育具备便捷化、精细化、个性化特征的特色农业发展新模式，构建现代山地高效农业互联网生态体系。
重点专项1：建立新型农业生产经营体系
加快实施贵阳国际“农业云”项目，推进贵阳国际“农业云”平台在专业大户、家庭农场、农民合作社、农业龙头企业等新型农业生产经营主体的应用。建立健全县、乡、村三级农村土地承包经营权流转服务网络体系，强化土地用途、经营状况等监管。
重点专项2：加快推进生产方式精准化
开展农业物联网试点示范，遴选一批基础较好的茶叶、猕猴桃、樱桃、葡萄、食用菌、奶牛、湖羊、生猪、肉鸡等优势产区，推广部署环境实时监测系统；遴选一批大型畜禽标准化规模养殖基地，部署传感器、视频监控等智能监控设备。支持一批现代高效农业示范园区开展物联网信息平台建设，统一集成示范园区物联设备和采集数据，构建远程可视化系统、无线智能化管理系统和农产品质量安全可追溯系统。
重点专项3：创新美丽乡村信息服务
实施农业信息进村入户示范项目，引导相关企业加大对涉农微信、微博、专业APP等移动应用平台的内容投入，搭建农业信息服务平台。整合全市农业科教基础资源数据，利用农村党员远程教育站、贵州农经网信息传播平台等，年开展农民信息技术在线教育培训1000人次。
重点专项4：打造农副产品质量安全追溯体系
建设农副产品质量安全追溯公共服务平台，鼓励现代高效农业示范园区、农业龙头企业、农民专业合作社等组织建设农产品质量安全可追溯系统。
（四）实施“互联网+”智慧能源专项行动
利用互联网技术，促进能源产业低碳化、网络化、智能化发展，积极推动能源市场化改革，开展能源互联网大数据分析及应用，提升传统能源产业节能减排和生产优化控制水平。
重点专项1：打造能源全生命周期智能化体系
以贵阳高新区区域能源监管调度平台为试点，完善能源生产信息公共服务网络，逐渐建设贵阳市各重点区县的能源监管调度平台，强化能源生产监测、运行、管理和调度信息的采集和共享。鼓励发展能源智能工厂，支持能源生产企业建设1-3个智能工厂，实现运行过程数据、设备状态特征、能源运输储存等信息的智能化采集。创新节能大数据应用，搭建工艺流程节能共享服务平台，开展建筑能耗模拟评估系统开发与应用。
重点专项2：探索能源消费新模式
鼓励电能供给侧和需求侧依托贵州电力交易中心，实时发布电能生产和消费信息，开展年度双边协商、集中竞价和挂牌交易等交易方式，实现电能的点对点交易、实时配送和补贴结算。实施新能源汽车推广计划，开展可再生能源主动配电网研究及示范，加快完善和部署具有联网、数据采集、远程控制等功能的配套智能设备。
重点专项3：积极开展电网通信融合业务
实施电力光纤到户工程，鼓励电力企业与通讯企业、互联网企业积极合作，统筹部署电网和通信网深度融合的网络基础设施。以中天·未来方舟供能项目为试点，鼓励第三方企业依托智能电网发展家庭能效管理业务，推广智能电表和智能用电设备应用。
（五）实施“互联网+”普惠金融专项行动
深化互联网与金融领域融合发展，加快形成互联网金融产业集聚优势，鼓励金融机构利用互联网拓宽服务范围，促进互联网金融、移动金融、众筹金融创新发展，全面提升互联网金融服务能力和普惠水平。
重点专项1：加快互联网金融产业集聚
依托贵州金融城，打造互联网金融产业基地，引导50家互联网金融领域企业入驻互联网金融产业基地。吸引3-5家技术服务企业在产业基地内聚集发展，强化信息安全、大数据存储等信息基础设施建设。
重点专项2：促进互联网金融产品创新
鼓励和支持贵阳银行、贵阳农村商业银行等地方法人金融机构创新产品服务机制和商业模式，在证券、基金、期货、保险、消费金融、汽车金融、电商金融、金融租赁等领域打造3-5个互联网金融产品。支持2-3家互联网金融企业重点发展网络借贷、互联网消费信贷、电商结算、网络支付、互联网理财等新型业务，打造3-5个网络借贷平台、股权众筹融资平台、网络金融产品销售平台。
重点专项3：大力发展移动金融
重点推进贵州通TSM系统建设，接入移动金融安全可信公共服务平台（MTPS），发布管理本地移动电子商务和移动金融应用。实施电子身份-市民卡工程，以O2O方式发行20万张贵阳市民卡及手机副卡，集成居民健康卡、市政交通卡、金融IC卡及电子身份应用。实施金融惠农宝工程，重点在贵阳郊区推广基于手机终端的信贷、征信、理财、新农合新农保、转账缴费等应用。
重点专项4：探索发展众筹金融
以贵阳众筹金融交易所为核心，以世界众筹大会、众筹金融商学院、众筹金融研究院、世界众筹小镇等为基础，打造众筹金融生态体系。升级改造现有竞赛交易系统，打造服务全民“双创”、“四众”，支持大赛项目展示、融资、竞赛、孵化及持续性管理的综合性服务平台。
重点专项5：完善金融配套服务体系
引进5-10家国内外金融机构的数据中心、灾备中心、银行卡中心、研发中心、单证中心、档案管理中心、客服中心、电销中心、培训中心等后台服务机构，形成以金融后台服务、金融创新服务、金融信息服务、金融衍生服务为主的金融后台集聚区。设立西部科技金融和互联网金融相结合的种子基金，支持5-10家互联网金融机构通过股权转让、资产证券化业务、上市等方式拓宽融资渠道。
（六）实施“互联网+”民生服务专项行动
充分发挥互联网便捷、高效、低成本优势，创新政府服务模式，构建文化旅游公共服务体系，开展运用大数据改善民生服务工程，发展基于互联网的医疗、健康、养老、教育、社保、食品安全、体育、慈善等新兴服务，推动互联网向民生服务领域渗透。
重点专项1：实施“数据民生”工程
基于“云上贵州•贵阳平台”建设综合平台，整合实现社区服务、医疗、交通、扶贫、社会保障、政务服务等6个试点领域80项以上服务，打造一站式民生服务渠道，探索民生服务的市场化运营模式。初步建立针对政府民生服务工作的绩效考评体系、针对自然人和法人的社会信用体系。
重点专项2：创新政府网络化管理和服务
深入推进网上办事大厅应用，完成政务服务应用升级工作，优化在线申报、网上审批、电子监察等功能，逐步实现各类行政审批和公共服务事项的在线办理。建设网上办事大厅手机版，整合利用政府各部门移动终端资源，为办事群众提供基于手机终端的市级网上办事大厅用户注册、办事指南、网上申请、结果反馈、咨询投诉等服务。各区（市、县）建设与贵阳市行政审批电子监察系统数据统一、资源共享、互联互通的行政审批电子监察系统，已建成的区（市、县）按照《贵阳市行政审批电子监察系统数据交换标准》开发接口，通过贵阳市政务专网与贵阳市行政审批电子监察系统对接，实现市、区（市、县）联网。建立完善行政审批网上投诉举报系统，健全群众网上投诉受理、处理和结果公开等功能。
重点专项3：积极创新教育服务方式
建立贵阳市教育大数据资源库,实现智慧教育海量数据存储、管理、挖掘、分析与服务。建设贵阳市教育云平台，集成网络在线学习应用，构造“课堂用、经常用、普遍用”的信息化教学新常态。推进教育网络建设，实现“宽带网络校校通”、“优质资源班班通”完成率达100%，“网络学习空间人人通”完成率达60%。加快教育资源公共服务平台、教育管理公共服务平台建设，整合现有教育信息化资源和各类优质教育教学资源。以贵阳一中成功开展试点工作为基础，完成10个中小学“智慧课堂”试点建设，引入课堂教学实时评价系统，实现课堂信息的双向传递。培养智慧教师，通过教育信息化建设，鼓励教师从台前走到幕后独立设计智慧课堂教学内容。
重点专项4：推进医疗卫生服务在线化
加快实施贵阳人口健康信息云项目，以人口健康数据服务平台为核心，建立全市医疗卫生人口健康大数据中心，整合健康档案、电子病历、人口个案、医疗业务数据。依据《贵州省医疗机构远程医疗服务实施管理办法（实行）》要求和相关标准，依托省卫生计生委远程医疗平台，扩展远程医疗服务范围，建立远程医疗应用体系。加快推进贵阳市一医、贵阳市二医、贵阳市公卫中心、花溪区人民医院、息烽县人民医院、白云区第一人民医院等市级医院、县级医院接入贵州省远程医疗运营管理平台。围绕远程诊疗、慢病管理、重大疾病二次问诊、药品O2O服务、影像诊断、健康信息服务、疾病预防及监测等，搭建面向公众的互联网医疗应用。支持互联网企业与医院合作，开展互联网医院平台建设，在全省连锁药店、社区卫生服务中心等铺设2000个互联网医院接诊点。
重点专项5：加快发展智慧健康养老服务
支持互联网企业与健康服务机构合作，针对养老旅游、养老产品、养老文化等方面创新养老服务模式。推广“云健康”养老服务信息平台建设，搭建社区老年人“服务平台”系统、“健康档案”系统、“安全防范”系统、“心理疏导”系统、“生活管家”系统等，为老年人提供健康评估、健康监测、医疗救护、康复护理、临终关怀等信息化健康养老信息服务。
重点专项6：创新社区网络化服务
完成“社会和云”社区服务系统基础功能上线运行，满足部分社区公共服务和社会化服务需求。推进“一库、两网、三平台”建设，整合社区互联网信息系统，建设社区网格综合数据库，建成社区区域无线覆盖网络和服务物联网，打造社区一站式便民服务平台、社区网格化管理平台、社区公共服务平台。
重点专项7：创新社会保障服务模式
按照省级社会保险行政主管部门和数据管理部门安排部署，开展社会保障卡持卡人员基础信息库建设。加快推广社会保障卡在金融领域的应用，在居民健康、惠民待遇发放等公共服务领域开展社保卡为基础的金融支付业务，实现医疗保险待遇省内跨区域即时结算。加快推进社保系统与失业保险协同联动，建立就业失业登记制度与社会保险制度联动机制，构建信息共享平台，推动失业保险待发人员信息和社保信息的共享利用，实现对失业保险申领的智能化监管。积极开展“智慧人社”建设，完善社保网上办事大厅、12333电话咨询服务系统等现有服务渠道，拓展手机社保APP应用，构建线上线下融合的社保服务体系。
重点专项8：推动文化数字化发展
整合全市文化产业重点项目、重点企业、重点产品、政策、人力资源及其他辅助决策与服务等数据资源，建立贵阳市文化大数据资源中心，实现全市跨地区、跨部门、跨行业的文化信息资源共享应用。扎实推进国家公共文化服务体系示范区创建工作，建设完善具有贵阳文化特色的优质高效公共文化服务体系。升级公共文化服务系统，集成公共文化服务网站、移动终端App、数字图书馆、数字博物馆、数字文化馆、互动多媒体终端等，形成贵阳市综合文化服务核心平台。面向文化产业科研人员、管理人员、文化场馆以及景区等多方面用户，建设集项目招商、企业投资融资、政企互动交流、文化产业要素流动为一体的贵阳市文化产业服务系统。依托国家、省文化市场技术监管与服务平台，建设贵阳市文化市场管理服务系统，实现视频监控、案件登记、决策辅助、信息查询等功能。建设安全生产管理系统，及时识别各类媒体传播节目的违规行为。加强对APP、OTT、微信公众号等新型媒体传播介质的有效监管，针对不同的监管对象开发定向采集软件，完成对所有监管对象中视听节目的全面覆盖采集。全面升级广播电视与互联网视听节目监测监管系统。
重点专项9：构建智慧旅游公共服务体系
建设集指挥大厅、数据交换与共享系统、运行监管系统、数据管理系统等于一体的贵阳市智慧旅游运行监管及应急指挥平台，搭建“贵阳旅游”APP及配套系统，初步建成“贵阳旅游大数据中心”。依托“D-Guiyang”项目，推动重点涉旅场所的无线网络全覆盖，以青岩古镇、天河潭智慧景区的建设为抓手，打造10个集自动售票系统、视频监控系统、智能停车场系统等于一体的智慧景区。推进“爽游在线”、“快行漫游”、“从游网”、“贵州青旅电商平台”等旅游电商平台的建设，加快建设涵盖吃、住、行、游、购、娱等旅游全维度的“一站式”服务平台。大力支持“IBM—太极贵阳智慧旅游大数据联合创新中心”项目建设，创新智慧旅游“贵阳模式”。
重点专项10：创新食品药品管理和服务模式
建设完善贵阳市食品安全监管平台，提供完备的信息化服务，实现食品安全数据的共享、共用。进一步完善食品安全检验检测机制，加强食品产业链全过程的质量安全控制，提高各环节监管能力。建立覆盖市、区县、乡镇三级的全产业链食品安全监管网络化社会共治体系，依托贵州省食品安全云、食安测手机APP等互联网平台，形成移动巡查、数据上传、消费跟踪、投诉举报、信息交流等机制。建立基于食品安全关键指标信息数据库，整合贵阳市食品安全监管单位、检测机构、生产单位、销售单位、餐饮服务主体信息。构建基于人工智能技术的食品安全挖掘与分析平台，实现食品安全风险预警。
重点专项11：推进健康运动智慧化
整合全市体育场地、体育赛事、体育电商、体育社交、体育培训等各类信息资源，搭建移动APP应用，建立多层次、多渠道、多媒介综合性体育信息服务云平台，每年培育2家线上预定体育场地、2家网络零售示范企业。
重点专项12：完善慈善服务体系
搭建“贵阳市博爱云”基础平台，覆盖贵阳市10个区（县、市）红十字会专（兼）职干部、基层组织、志愿者、会员。建成与卫计“区域人口信息平台”、民政“民生福云”、扶贫办“精准扶贫信息平台”协同共享机制。进一步完善捐赠使用信息公示平台，建立上下互动、互通互联捐赠信息公示体系，每年推出5-10个救灾、救助项目。建设“博爱云”生命接力工程信息平台，实现献血、捐献造血干细胞、捐献遗体（角膜）、人体器官志愿者等捐献信息智能化管理。建立应急救护志愿者招募、培训等系统模块，提供志愿者网上登记、捐献活动网上发布、在线救护培训等服务。建设区（县、市）红会系统任务分派及完成情况跟踪模块，开发面向公众服务的手机APP和微信公益模式。
（七）实施“互联网+”高效物流专项行动
加快构建智慧化物流信息服务体系，鼓励物联网技术在物流领域的应用，建设智能仓储系统，完善智能物流体系，提升物流调度、物流节奏控制、分仓存储智能化水平。
重点专项1：构建物流信息服务平台
鼓励支持2-3家本地物流产业互联网企业，建设物流呼叫中心产业基地、货运物流信息服务平台。推动港口、航运、物流、监管等口岸信息共享，加强与广西、广东、重庆、上海等地区电子口岸的互联互通。
重点专项2：建设智能仓储系统
在贵阳传化智能公路港、贵阳京东电商产业园、综保区物流园、龙洞堡物流园、改貌物流园等市内大型物流园区开展试点工作，每年支持2个大型物流园区建立智慧化仓储管理信息系统、应用智能化物流装备。
重点专项3：完善智慧物流体系
发展新型货物运输模式，建设“互联网+甩挂运输”平台，覆盖全市12吨以上重型载货汽车，实现过境重型车辆在甩挂运输接驳的自主、自助选择。鼓励配送企业与社区服务机构、连锁商业网点、大型写字楼、机关事业单位、大学校园等单位开展智能快递柜建设，完成4200组智能快递柜安装。
（八）实施“互联网+”电子商务专项行动
加快电子商务与实体经济融合发展，加快电子商务集聚发展，引进培育电子商务主体，重点推进农村电子商务和跨境电子商务加快发展，创新电子商务服务体系，进一步扩大电子商务发展空间。
重点专项1：建设电子商务发展体系
加强顶层设计，研究编制《贵阳市电子商务发展规划（2016-2020）》、《贵阳市电子商务发展三年行动计划（2016-2018）》、《贵阳市促进电子商务发展配套政策措施》、《贵阳市电子商务政策体系框架图》、《贵阳市电子商务示范企业动态评审标准》等一系列促进我市电子商务发展的政策措施。成立贵阳市电子商务促进中心，单列不少于10名人员（事业）编制，统筹全市电商发展工作。组建贵阳市电子商务发展智库，积极吸纳国内外知名电商、电商大数据研究人士、团队，以政府购买服务形式，购买智库研究成果。
重点专项2：引进培育电子商务主体
鼓励条件成熟的区（市、县）结合本地产业特色，适时建立孵化、创业、公共服务、跨境等不同定位的电子商务产业基地，逐步建成云岩区金关电子商务产业园、南明区大数据电商聚集区、观山湖区电商运营中心等15个电商产业园区群。鼓励大型企业通过电子商务和移动电子商务拓展营销渠道，开展电子商务集成创新，形成全渠道线上线下互动经营。支持企业利用微信订阅号和服务号传播企业文化和产品信息，创新微商城、微店、移动支付等专业应用，形成企业自营微平台。搭建传统企业与互联网企业的对接平台，大力推动传统制造业、服务业与电子商务融合发展。支持O2O、社区电商等新兴业态发展壮大。
重点专项3：开展电子商务重点集聚示范
支持市内电子商务企业采用先进技术，创新商业模式，整合各种资源，拓展发展空间。吸引一批国内外知名电子商务企业总部、区域总部和营运中心落户贵阳。每年培育1-3家电子商务重点示范产业园，5-10家电子商务重点示范企业，5-10家电子商务服务示范企业，10-20家示范乡镇电子商务运营中心，20-30家示范村级电子商务服务站等。树立学习典范，形成一批代表全市电子商务发展水平、具有较强示范作用和推广价值的企业群体，带动全省电子商务健康发展。
重点专项4：农村电子商务培育发展行动
持续开展电子商务进农村综合示范工作，发布农村电子商务工作指引和服务规范。遴选有条件的村寨开展“村淘创富”工程，重点扶持建设10个农村电商村淘创富示范村试点。进一步完善示范体系，研究制定激励政策，打造2-4个省级电子商务综合示范县。升级改造市供销社现有“新农村现代流通服务网络工程”乡、村传统网点，合理安排农村电商仓储物流配送建设用地，有效配套农村电商物流分拣配送环节，构建全市农村电商体系及农产品冷链配送体系。依托贵阳市开展电子商务与物流快递协同发展试点工作，优化农村电商物流快递基础设施布局，完善快递分拨中心-片区集中配送点-末端投递服务站三级网络，构建合理快递物流集散空间布局和设施布局体系。鼓励农产品生产及流通企业利用淘宝贵州馆、京东贵州馆、贵州现代农业大数据交易中心等平台开展网络批发零售，拓宽销售渠道。支持新型农业经营主体和农产品、农贸批发市场对接电商平台，积极发展以销定产模式。
重点专项5：跨境电子商务发展行动
充分发挥贵阳综合保税区保税服务、保税加工、保税物流的功能作用，借助属地报关、异地验放的海关通关一体化和贵阳综保区外汇政策优势，支持贵阳综合保税区建设跨境电子商务产业园和信息化系统平台，为入驻跨境电商企业提供集通关、交易、物流、监管、外汇支付、投融资、结算为一体的综合服务。支持贵阳综合保税区建设“一中心、三基地”物理平台。鼓励各区县探索建设区域内跨境电商展示中心、免税商品店，满足市民需求。
重点专项6：电子商务服务体系完善行动
建设电子商务大数据综合平台，纳入全市电子商务企业信息管理，实现对电商交易行为的全过程记录，充分挖掘市场需求。加大电子商务信用基础数据库建设力度，完善电子商务企业信用记录。开展电子商务信用评价指标、信用档案等标准研究和推广应用，推动建立统一的信用评价和奖惩规则。鼓励支持一批电子支付、仓储物流、信用服务、安全认证等电子商务支撑服务企业开展技术和服务模式创新。组建贵阳市电商产业联盟，建设市级电子商务公共服务运营中心。发挥市远教网络资源，建设区县村级电子商务服务中心，基本形成主体多元、服务规范、高效有序的电子商务综合服务体系。大力发展业务流程外包服务和信息技术外包服务。制定全市电子商务统计指标体系，完善全市电子商务企业名录库，建立信息发布机制。
（九）实施“互联网+”便捷交通专项行动
科学把握互联网对交通运输行业的影响，加快交通运输要素资源、出行服务、行业管控的互联网化，推进基于互联网平台的便捷交通运输服务发展，提高全市交通运输精细化管理能力、智能化服务水平和科学化治理程度。
重点专项1：构建网络化交通状态感知体系
加快高速公路监测设施、气象感知设备、交通流量调查设备、桥梁隧道健康感知设备建设，开展国省干线重要路段、主要航道、重要码头和Ⅰ、Ⅱ类客运场站监测设施建设，提高基础设施的在线化率。加快推广车联网技术，在出租车、公交车、长途客车、危险品运输车上推广安装北斗导航系统、视频监控系统、射频自动识别系统（RFID）等智能安全管理装置，提高运载工具的智能化水平。
重点专项2：提升便捷出行服务品质
搭建贵阳市交通出行服务通平台，为用户提供定制出行、网络出租、定制旅游、个性物流、自助培训、长途网票、航空订票等服务。完善公共交通运行状态监控体系，搭建“互联网+”定制公交平台，实现公共交通运行状态监控、行业管理、决策分析、运营调度等功能。搭建“互联网+”定制出游平台，覆盖全市1200辆旅游大巴车，精准对接市民和旅客需求，提供网上个性化订车服务。搭建“互联网+”网络约租车平台，合理规范和集成社会化软件召车服务，覆盖全市7000辆出租车和社会闲散运力资源。搭建客运枢纽综合信息服务平台，建立多种运输方式管理和运营信息的交换和共享平台。搭建智慧停车信息服务平台，覆盖一环内150个停车场，实现20000个停车位信息的实时发布。
重点专项3：增强交通运输科学治理水平
依托贵州省大数据战略重点实验室，建立11个交通行业数据分析模型，为交通行业发展的业务指导、科学决策和综合治理提供数据支撑。建立市级交通应急指挥中心，搭建智慧交通运行与应急处置平台，实现路网实时路况监测和运行特征分析，形成智慧交通安全应急处置体系。整合交通、市政、治安、交管、旅游、气象等各部门数据资源，搭建贵阳交通云平台，挖掘分析人口迁徙规律、公众出行需求、枢纽客流规模、车辆行驶特征等，为优化交通运输设施规划与建设、行政执法、交通运输管理决策提供支撑。
（十）实施“互联网+”绿色生态专项行动
深入推进互联网与生态文明建设深度融合，加强资源环境动态监测，深化生态环境数据开放共享和开发利用，推动绿色环保服务发展，促进生产生活方式绿色化。
重点专项1：加强生态环境监测
整合水、大气、噪声、土壤、辐射等环境质量及污染源、生态状况监测数据，搭建生态环境监测网络监控平台，实现环保、国土、住建、交通运输、水利、农业、卫生、林业、气象等部门和单位监测数据互联共享。整合已有林业、园林数据资源以及业务系统，搭建生态林业云平台，建设10-15个应用系统，实现对林地、林业资源、各类公园的智能化监管。
重点专项2：建立健全重点污染源监管体系
实施贵阳市“生态云”项目，整合贵阳市环境空气质量预报预警系统，建设3-5个应用系统。建设贵阳市环境应急管理平台，实现对环境应急信息、资源、专家、技术、队伍、机构、风险源及突发事件应急预案的信息化管理。建设环境应急指挥平台，整合环境业务数据和地理空间数据，强化环境监管数据综合应用和集成分析。
重点专项3：推进废旧物资回收利用和在线服务
完善基于“互联网+”分类回收的废旧商品与再生资源回收体系，搭建贵阳再生资源交易网平台和二手商品网上交易平台。利用手机APP、微信或网站等渠道，打造资源聚集、资源交易、资源收益的电子商务模式，促进居民、政府、企业废旧商品的有效回收利用。
（十一）实施“互联网+”人工智能专项行动
深入推进互联网与机器人、智能终端等领域深度融合，加快人工智能核心技术突破，进一步培育发展人工智能新兴产业，推进重点领域智能产品创新。
重点专项1：培育发展人工智能新兴产业
利用互联网、物联网、云计算、大数据等新一代信息技术，建设支撑超大规模深度学习的新型计算集群，构建包括语音、图像、视频、地图等数据的海量训练资源库建成10-15个“互联网+”人工智能系统。进一步发展智能语音、自然语言处理、图像识别、生物特征识别、新型人机交互、机器学习与智能决策控制、人工智能应用等关键技术的研发和产业化，推动人工智能在智能产品、工业制造等领域规模商用。
重点专项2：推进发展重点领域智能产品研发和应用
积极推进人工智能在智能语音、自然语言处理、图像识别、生物特征识别、新型人机交互、机器学习与智能决策控制等领域的研发应用。依托互联网平台提供人工智能公共创新服务，促进人工智能在智能家居、智能终端、智能汽车、机器人等领域的推广应用，力争培育形成国内知名人工智能型企业3家以上，形成创新活跃、开放合作、协同发展的产业生态。
重点专项3：着力提升终端产品智能化水平
鼓励企业积极开展差异化细分市场需求分析，大力丰富可穿戴设备的应用服务，提升用户体验。推动互联网技术以及智能感知、模式识别、智能分析、智能控制等智能技术在工业、服务业等领域的深入应用，大力提升机器人产品在传感、交互、控制等方面的性能和智能化水平。
（十二）实施“互联网+”精准扶贫专项行动
将互联网手段、互联网思维融入扶贫工作中，实现扶贫的精准识别、精准帮扶和精准管理，形成具有贵阳特色扶贫开发新模式。
重点专项1：完善精准扶贫工作体系
积极推进专项扶贫、行业扶贫和社会扶贫资源共享、信息互通、工作衔接，构筑大扶贫协同帮扶模式。运用大数据分析模型，搭建贵阳市大数据精准帮扶平台，实现对低收入困难村、低收入困难群体基本信息动态化、数字化、常态化精准管理。推进扶贫项目和扶贫基金的联网审批、联网备案，对项目建设、资金使用和结对帮扶工作情况进行精准监控预警。
重点专项2：优化扶贫资源配置体系
制定全市“互联网+”精准扶贫统一的标准管理规范、信息技术规范、业务规范以及数据安全标准，提高各行业数据使用的有效性。建立建档立卡考核体系、措施精准考核指标体系、项目管理考核指标体系、资金使用考核指标体系、扶贫组织及干部帮扶考核指标体系、周期过程考核指标体系、帮扶监测预警指标体系，建设精准帮扶决策和预警协同系统，融合公安、教育、工信、民宗、民政、人社、国土、生态、住建、交委、水务、卫计、统计、工商、移民等部门信息，动态监测精准扶贫流程和成效。
重点专项3：创新发展扶贫服务
整合互联网、新媒体和显示终端等渠道，搭建扶贫直通服务平台，发布帮扶信息实现社会帮扶结对、就业搭桥、社会救助等帮扶措施。开展援助人与求助人“点对点”精准帮扶，为政府机构、扶贫工作者、扶贫对象、社会各界爱心人士、企业提供高效便捷的服务。
重点专项4：探索法定数字货币在精准扶贫上的运用
探索建设基于国家法定数字货币的精准扶贫工程，打造全国领先的“互联网+数字货币+扶贫”的综合性金融服务平台，创建扶贫领域示范性的流程处理、支付清算、风险防控、数据采集等中心。
（十三）实施“互联网+”政府治理专项行动
加快推进政府数据开放共享，创新“数据铁笼”、“数据治税”、“数据安监”等政府治理新模式，推进管理型政府向透明、高效、廉洁的服务型、责任性政府转变，切实提升政府治理能力和科学决策水平。
重点专项1：加快政府数据开放共享
建设政府数据开放平台，搭建政府数据资源开放网站，汇聚各区（市、县）、各部门开放的政府数据资源，为公众和企业提供各类数据服务。建设贵阳市政府数据交换共享平台，形成政府数据多维交换共享机制，搭建信息资源交换、共享、应用、安全管理运行支撑环境,为大数据政务应用提供有效支撑。
重点专项2：构建政府治理大数据应用体系
推广实施数据铁笼行动计划，搭建“数据铁笼分析监管平台”，组织前期试点的16家和新增24家共40家政府单位实施贵阳市“数据铁笼”建设。全面实施大数据综合治税示范应用，依托政府数据交换共享平台，将全市36个单位和部门涉税信息全部集中到社会综合治税信息平台。建设智慧安监平台，建成纵向覆盖市、区（县、市）及企业，逐步延伸到乡（镇）、社区，横向覆盖相关安委会成员的安全生产监管综合技术平台。
四、保障措施
（一）加强组织实施保障
加强组织领导。建立由市发展改革委牵头的推进“互联网+”发展联席会议制度，加强统筹和配合，协调解决推进工作中跨部门、跨行业的重大问题，切实推进“互联网+”行动实施。设立贵阳市“互联网+”行动专家委员会，为跨领域、跨行业的“互联网+”行动顺利开展提供决策咨询。支持各区县建立健全“互联网+”行动组织领导体制。
开展试点示范。鼓励有条件的区县开展“互联网+”特色发展示范区建设，依托已有科技企业孵化器、大学科技园等现有条件，着力打造一批开放的“互联网+”企业孵化基地；条件不足的区县可利用“互联网+”企业孵化基地的共享资源和成果转化，推进本地“互联网+”项目建设。从行业准入、数据开放、市场监管等方面研究制定符合“互联网+”发展特点的创新政策并展开试点。研究适应新兴业态特点的税收、保险政策，在全市选取与民生相关的部分业态展开试点示范。
有序推进实施。加快研究制定各领域“互联网+”具体行动实施方案，适时组织召开“互联网+”研讨会、论坛、观摩交流等，加强“互联网+”融合应用成功经验交流、学习与借鉴，有效避免盲目建设和重复投资，务实有序推进“互联网+”行动，加快培育“互联网+”新业态、新经济。建立“互联网+”行动实施反馈机制，及时反馈工作进展、面临困难和下一步工作打算，适时发现、协调、解决贵阳市在推动“互联网+”工作中遇到的问题，合理调整电子商务推进方向。探索建立“互联网+”行动实施风险监测、预警和应急处置机制，提升对突发事件的处理能力及风险管控水平。建立“互联网+”绩效考核评价机制，将“互联网+”工作的实施和发展纳入全市目标绩效管理体系，对各区县、各部门年度经济社会发展目标和党政领导班子进行绩效考核。建立“互联网+”技术创新和发展战略研究机制，强化行业自律和服务创新。
（二）夯实融合发展基础
巩固网络基础。加快实施“宽带中国”战略，鼓励电信运营商加快骨干传输网、无线宽带网及新一代移动通信网络的建设和升级，构建宽带、融合、安全、泛在的下一代信息基础设施。加快贵阳全域公共免费Wi-Fi城市项目建设，为网内用户提供免费上网服务。大力实施《贵阳市信息基础设施三年攻坚实施方案（2015-2017）》，进一步加强对全市信息基础设施建设的统筹指导。
强化应用基础。加快实施贵阳大数据产业发展战略，全面引导政府数据向共享平台迁移，逐渐开放政府数据,以政府数据开发应用带动社会应用,推动数据中心存储优势转化为可供开发的数据资源优势。鼓励重点扶持的“互联网+”企业购买数据中心服务。组织实施物联网省级区域示范中心建设，打造一批物联网重大应用示范工程，培育物联网骨干企业，助推西南地区综合物联网应用示范区建设。适应重点行业融合创新发展需求，鼓励企业开发开源的迭代式创新应用产品，完善无线传感网、行业云及大数据平台等新型应用基础设施。
做实产业基础。大力发展以大数据为引领的电子信息产业，着力发展云计算、物联网、北斗卫星系统应用和呼叫中心等特色信息产品，加快基础软件和应用软件的开发及产业化，强化云计算、大数据、物联网等新一代信息技术产业对“互联网+”的支撑作用，大力发展移动互联网产业。支持和鼓励企业开展产业公共研发技术服务平台建设，运用互联网技术，构建以骨干企业为核心、产学研用高效整合的技术产业集群。
保障安全基础。研究制定《贵阳市通信线路设施建设与保护规定》，加强信息网络基础设施安全防护。探索建设面向政府信息采集和管控、敏感数据管理、数据交换标准和规则、个人隐私等领域的数据安全保障体系，明确数据采集、使用、开放等环节涉及信息安全的范围、要求和责任，确保国家利益、社会安全、商业秘密、个人隐私等信息不受侵犯。加强“互联网+”关键领域重要系统的安全保障，建设完善网络安全检验检测、标准认证和创新能力体系。
（三）营造良性生态环境
构建开放包容环境。深化体制机制改革，最大限度减少事前准入限制，规范事中事后管理，允许“先照后证”，加快实行工商营业执照、组织机构代码证、税务登记证“三证合一”登记制度。允许企业名称登记、经营范围使用体现互联网经济特征用语，支持互联网金融企业办理工商登记。有序开放电信市场，根据国家相关要求尽快出台贵阳市鼓励民间资本参与通信基础设施的相关管理办法，加快民营资本进入基础电信业务。
完善信用支撑体系。建立包含贵阳市法人、自然人信用信息平台，积极整合分布于银行、工商等部门的各类信用信息资源，进一步完善社会征信体系建设。支持互联网企业利用信用信息平台管控风险。支持信用服务机构基于信用信息平台开发信用产品，提供信用评估服务，加强征信记录、风险预警、违法失信行为等信息资源在线披露和共享。建立发挥市场化机制作用、符合互联网经济发展规律的监管方式，倡导“温和式”“预警式”监管，建立健全政府监管、行业自律、网站自律、社会监督、信息披露五位一体的监管体系。
推动数据资源开放。制定出台数据资源开放指导办法和数据资源安全开放标准规范，按照“开放优先、安全例外、分类分级”的原则，对数据资源进行梳理和开放风险评估，制定数据开放目录并及时更新。根据重要性和敏感程度分级分类，向社会开放共享政府和公共信息资源，支持公众和小微企业充分挖掘信息资源的商业价值，促进互联网应用创新。建立信息双向流动和数据交互机制，通过互联网技术、先进控制技术等技术手段逐步消除各类产业网络之间的隔离性以及资源供应体系中的供需界限，打破相对封闭的行业格局。
加强法律法规建设。加快研究推进“互联网+”发展配套政策措施。积极贯彻落实贵阳市加强网络信息保护和信息公开的有关规定，加快推动制定网络安全、电子商务、个人信息保护、互联网信息服务管理等法律法规。研究出台鼓励投资的政策措施，在土地、电价、税收等方面给予优惠，引导企业和社会资本投资“互联网+”。制定相应的政策法规，鼓励事业单位和科研院所专业技术人员自主创办公司。
（四）强化跨界人才培养
加强应用能力培训。鼓励各级政府采用购买服务的方式，向社会提供互联网知识技能培训，支持相关研究机构和专家开展“互联网+”基础知识和应用培训。加强制造业、农业等领域人才特别是企业高层管理人员的互联网技能培训，鼓励互联网人才与传统行业人才双向流动。鼓励传统企业与互联网企业建立信息咨询、人才交流等合作机制，促进双方深入交流合作。
加快人才联合培养。大力培育“互联网+”计划专业技术人才，支持贵阳市有条件的互联网企业与科研院所、高校、职业院校合作建立教育实践和培训基地。鼓励高等院校开设“互联网+”相关的研究生课程，培养新一代互联网应用高端人才。推动高校与行业企业、科研院所深度合作，培养互联网技术应用、市场推广、服务咨询、经营管理等技术技能型、复合技能型和知识技能型专业技术人才。推动“互联网+”国内外知名专家学者与贵阳市建立长效科技人才合作机制，建设院士工作站和博士后工作站。
完善人才配套体系。健全引才、留才、用才和服务人才的工作机制，大力引进并支持互联网领域高层次人才来黔创业，按照《贵阳市引进高层次人才办法》有关规定，在生活津贴、购房补助等方面给予优先支持，对认定的高层次人才发放“贵阳市人才服务绿卡”，持卡人根据相关标准享受住房、落户、社会保险、子女入学、配偶就业等公共服务方面的优惠政策和便利服务。优先将“互联网+”融合创业纳入高校毕业生创业优惠政策支持范围，按规定给予政策优惠。
（五）创新资金扶持方式
统筹财政资金支持。2016-2018年，“互联网+”各项行动计划牵头部门从各自掌握的专项资金（基金）中统筹不少于3亿元，用于支持“互联网+”相关平台建设和应用示范、人才引进培养、企业引进培育、融资担保补助等。统筹的专项资金（基金）由市级各有关部门按现有管理办法执行，其他相关专项资金（基金）也要对“互联网+”项目给予倾斜支持。鼓励各区县政府创新风险补偿机制，探索“互联网+”发展新模式。
完善投融资体系建设。依托贵阳市新一代信息基础设施、新兴产业等重大工程包，制订《贵阳市“互联网+”计划重大项目库目录》，进一步扩大开放领域，采用政府购买服务、公私合作关系（PPP）等市场化运营方式，引导各类市场主体共同参与“互联网+”计划的实施，形成多元化投融资机制。引导社会资本共同发起设立贵阳市“互联网+”投资基金，与天使投资基金、风险投资基金、私募股权投资基金、产业投资基金等共同构建多层次投资体系，满足“互联网+”在不同阶段的发展需求。鼓励金融机构对技术先进、带动支撑作用强的重大“互联网+”项目给予信贷支持。逐步完善贵阳市政策性担保联盟，鼓励政策性担保机构加大对互联网相关知识产权质押贷款的担保支持力度，在担保风险分担比例和担保费率等方面给予最大限度的支持。支持互联网企业利用多层次资本市场进行融资，对为互联网企业提供信用担保的机构给予补贴。加快贵阳市众筹金融交易体系发展，实现投资者与创业者的精准对接，打造互动、多赢的创投生态圈。
（六）加大宣传推广力度
深化应用普及程度。鼓励通过广播、电视、报刊、网络等群众喜闻乐见的形式开展互联网知识普及活动，宣传推广“互联网+”在政府管理、公共服务等方面的成效，提高民众认可度。支持相关机构通过布放电子展板、发布微媒体广告、开设互动体验馆等多种形式，推广互联网在日常生活中的应用，引导民众运用互联网完成在线查询、在线缴费等简单操作。鼓励开展“互联网+”应用工作动员会，加快推动互联网应用向企业延伸，进一步提高企业运用互联网的参与度。
提升集聚展示水平。鼓励互联网企业借助贵阳国际大数据产业博览会、生态文明贵阳国际论坛等高端平台，抱团展示贵阳市“互联网+”最新成果，提升国际、国内影响力。积极争取举办各类互联网创新技术论坛、峰会及创新创业大赛，为互联网企业、创新创业者搭建起广泛交流、创新成果宣传展示的平台，进一步宣传贵阳市鼓励全社会参与的互联网创新发展理念。
加强经验成果宣传。组织行业内专家、学者深入研究“互联网+”发展趋势，大胆探索总结贵阳发展的新技术、新产品、新模式，鼓励各类媒体加大对贵阳跨界融合创新项目、企业、代表人物的宣传力度。跟踪整理国内外“互联网+”典型应用案例，收集总结贵阳市“互联网+”应用示范成功案例，通过多种媒介，及时总结经验并加强宣传推广，大力宣传本地“互联网+”领军示范企业及互联网产业发展成果，营造鼓励创新、宽容失败的互联网文化氛围。
